THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Voluntary _ Public **Date:** 6/17/2013 **GAIN Report Number:** ### Kazakhstan - Republic of Post: Astana ## **Kazakhstan Outlines Continued Strategy and Support for Cattle Sector** ### **Report Categories:** Policy and Program Announcements Livestock and Products Agricultural Situation #### **Approved By:** Levin Flake ### **Prepared By:** Levin Flake, Zhamal Zharmagambetova #### **Report Highlights:** The Kazakh Government has made the development of the livestock sector one of the top agricultural priorities. In February of 2013, the Kazakh Government published a new "Program for the Development of the Agricultural Sector in Kazakhstan from 2013-2020, Agribusiness – 2020". This document calls for a continuation of the development of the livestock sector, including providing support to the expansion of overall cattle (and other livestock) numbers, and improving the genetic makeup of the livestock herds. In support of this strategy, the Kazakhstan Government has released a resolution detailing the subsidy rates for imports of foreign cattle and genetics. Despite the subsidies and strategy for cattle imports, animal health issues and additional and changing government import requirements have been a significant constraint on imports. #### **General Information:** The Kazakh Government has made the development of the livestock sector one of the top agricultural priorities. While Kazakhstan had a very large livestock herd during the Soviet Union, with the end of the Soviet Union and the reduction of subsidies and the breakup of large government farms, the number of cattle in Kazakhstan dropped sharply, from nearly 10 million head in 1990 to bottoming out at less than 4 million in 1998 (see chart below). Source: Kazakhstan Statistics Agency In order to return Kazakhstan to being a large cattle and beef producer, and beef exporter, beginning in 2011 the Ministry of Agriculture laid out a plan for "The development of beef export potential for Kazakhstan". This plan is separated into two phases, with the first phase covering 2011-2015, and calling for the rapid expansion of the number of high-yielding breeding cattle in Kazakhstan. The second phase covers 2016-2020, and calls for the development of beef exports, with goals of 60,000 metric tons of exports by 2016 and 180,000 metric tons by 2020. In order to meet these goals, the proposal envisioned large-volume importation of breeding stock to improve the genetics of the cattle in Kazakhstan. It also envisioned the establishment and expansion of commercial cattle ranches (including large-scale feed lots), the developing of more meat processing facilities and improved management of pastures and feed production. Since this strategy was put into place, Kazakh imports of cattle have skyrocketed, climbing from just 1,556 head in 2009 (worth \$6 million) to over 16,713 head in 2012 (worth \$66 million). In 2012, the United States was the largest supplier of cattle to Kazakhstan with 38 percent of the market, followed by the EU, Canada and Australia. The lion's share of cattle imports were of beef breeds (primarily Angus). Chart 2 Source: Kazakhstan Customs Chart 3 Chart 4 Source: Kazakhstan Ministry of Agriculture Source: Kazakhstan Ministry of Agriculture In February of 2013, the Kazakh Government published a new "Program for the Development of the Agricultural Sector in Kazakhstan from 2013-2020, Agribusiness – 2020". This document outlines the Government's strategy and goals for the agricultural sector for the next 7 years. It calls for a continuation of the development of the livestock sector, including providing support to the expansion of overall cattle (and other livestock) numbers, and improving the genetic makeup of the livestock herds. To improve genetics, the document explains that the "main state support mechanism will be the reimbursement of the agricultural producers costs of purchasing the genetic material (animals, semen, and embryos)". The document sets a plan for large-scale subsidized imports of cattle to continue for the next few years, and ending in 2015 for beef cattle and in 2016 for dairy cattle. For 2013 specifically, the Program sets a target of 21,000 head of cattle to be imported, compared to 16,700 head which were imported in 2012, and 13,892 head that were imported in 2011. (See table below) Table 1: Kazakhstan Performance Measures for Subsidized Imports of Cattle (Head) | | 2013 | 2014 | 2015 | 2016 | 2017 | |--------|--------|--------|--------|--------|------| | Beef | 14,000 | 16,000 | 18,000 | | | | Breeds | | | | | | | Dairy | 7,000 | 9,000 | 10,000 | 10,000 | | | Breeds | | | | | | | Total | 21,000 | 25,000 | 28,000 | 10,000 | | In addition to cattle imports, the Program also outlines goals for increased use of semen for in vitro fertilization and increased use of transplanted bovine embryos (more details on the outline of this Program for the livestock sector can be found in Appendix 1). In support of this strategy, the Kazakhstan Government has released a resolution detailing the subsidy rates for imports of foreign cattle and genetics. The subsidy for breeding cattle was set at 235,000 tenge (approximately \$1,555) for cattle from Australia or North and South America, and 154,000 tenge (\$1,020) if from Europe. Subsidy amounts were also set for bovine embryos at 18,000 tenge (\$119), foreign semen at 1,100 per dose (\$7.30), and sexed semen at 3,300 per dose (\$21.85). Subsidy rates were also stipulated for other breeding animals and day-old chicks (more details on these subsidies can be found in Appendix 2). Despite the subsidies and strategy for cattle imports, animal health issues and additional government requirements have been a significant constraint on imports. ## Appendix 1 – Non-Official Translation of Excerpt from Kazakh "Program for the Development of the Agricultural Sector in Kazakhstan from 2013-2020, Agribusiness – 2020". 4.2.4.1 Improvement of economic access to cattle management and manufacturing of livestock products It is expected that the state subsidies to livestock product manufacturers will be continued to develop the livestock industry and provide the agricultural producers with the incentives to upgrade as well as to increase the volumes and quality of the livestock output. The state support will be channeled towards reimbursement of costs to manufacture livestock products, cost reduction of feed used for cow herd nutrition, which will boost the herd buildup and as a consequence the increase in the offspring numbers. Therefore, it is expected that the work level of processing plants will increase to use more domestic livestock products compliant with the approved requirements and standards due to ensuring the commercial volumes of livestock products. Table 1. Performance values to improve economic access to cattle management and manufacturing of livestock products | No. | Item Name | | Program Years | | | | | | | | | |-----|---|-------|---------------|-------|-------|-------|-------|--------|--------|--|--| | | | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | | | | 1 | Number of
subsidized cow
herd population
in the agro-
formations,
thousand heads | 360.0 | 358.0 | 479.0 | 622.3 | 791.5 | 992.7 | 1233.1 | 1521.3 | | | | 2 | Subsidized beef production volumes per cost reduction of combined and concentrated | 28.2 | 34.0 | 37.6 | 41.5 | 46.2 | 52.0 | 59.6 | 69.7 | | | | No. | Item Name | Program Years | | | | | | | | |-----|---|---------------|-------|-------|-------|-------|-------|-------|-------| | | | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | | | feed, thousand tons | | | | | | | | | | 3 | Subsidized volumes of cow. horse and camel milk produced per cost reduction of combined and concentrated feed, thousand tons | 235.3 | 235.6 | 281.3 | 306.3 | 29.6 | 266.4 | 215.5 | 258.1 | | 4 | Subsidized mutton production volumes per cost reduction of combined and concentrated feed, thousand tons | 3.0 | 5.2 | 7.4 | 8.5 | 9.9 | 11.7 | 13.9 | 16.8 | | 5 | Subsidized horse
meat production
volumes per cost
reduction of
combined and
concentrated
feed, thousand
tons | 4.4 | 5.3 | 6.9 | 10.0 | 13.4 | 17.2 | 21.4 | 26.2 | | 6 | Subsidized pork production volumes per cost reduction of combined and concentrated feed, thousand tons | 25.5 | 27.6 | 27.3 | 26.4 | 24.9 | 28 | 31.8 | 35.9 | | 7 | Subsidized poultry production volumes per cost reduction of combined and concentrated | 126.2 | 138.8 | 152.7 | 168.0 | 184.8 | 203.3 | 223.6 | 245.9 | | No. | Item Name | | Program Years | | | | | | | | |-----|--|--------|---------------|-------|--------|--------|--------|--------|--------|--| | | | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | | | | feed, thousand tons | | | | | | | | | | | 8 | Subsidized market eggs production volumes per cost reduction of combined and concentrated feed, ml. eggs | 2205.8 | 2303.0 | 2157. | 1999.0 | 1831.0 | 1650.0 | 1457.0 | 1500.0 | | | 9 | Subsidized wool production volumes per cost reduction of combined and concentrated feed, thousand tons | 1.3 | 1.3 | 1.4 | 1.5 | 1.6 | 1.7 | 1.8 | 1.9 | | 4.2.4.2 Improvement of the economic availability of the genetic material Agricultural producers will continue to get the state support to acquire the domestic and external genetic material for the purposes of increasing the share of the pedigree animals, recovery and growth of the gene pool and the performance traits of the agricultural producers' farm animals. The main state support mechanism will be reimbursement of the agricultural producers' costs of purchasing the genetic material (animals, semen, and embryos). In addition, support will be offered to the agricultural producers involved in the herd composition and breed quality improvement programs in the form of subsidies to cover the costs of handling the pedigree cow herds or pedigree sires, and also implementing the breeding programs. Also, the state assistance will include breeding programs for sheep, horses, camels and poultry, which will create conditions to increase the share of pedigree population in the total herd of farm animals and improve their performance. - --Assistance will be provided to the domestic poultry plants to purchase genetic material (daily chicks and hatching eggs). - --Subsidies in the pedigree livestock farming will help to ensure the further implementation of the beef cattle export potential buildup project that was initiated in 2011. - --Within the scope of this project, efforts will continue to build multiplication farms, feedlots and beef cattle operations. Table 2. Performance values to improve economic availability of the genetic material | No. | Item Name | | | | Progra | m Years | | | | |------|-------------|------|------|------|--------|---------|------|------|------| | 140. | Item Ivanic | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | | No | Itama Nama | | | | Progra | m Years | | | | |-----|--|------|------|------|--------|---------|------|------|------| | No. | Item Name | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | | 1 | Number of pedigree
cattle of domestic
breeding purchased
within the subsidies
granted, thousand
heads | 13.6 | 26.2 | 37.9 | 48.0 | 58.4 | 59.3 | 60.2 | 61.3 | | 2 | Number of pedigree
beef cattle of
foreign breeding
purchased within
the subsidies
granted, thousand
heads | 14 | 16 | 18 | - | , | - | - | - | | 3 | Number of pedigree
dairy cattle of
foreign breeding
purchased within
the subsidies
granted, thousand
heads | 7 | 9 | 10 | 10 | - | - | - | - | | 4 | Number of heads of cattle subsidized to carry out breeding programs in beef and dairy farming, thousand heads | 238 | 266 | 334 | 406 | 484 | 567 | 657 | 804 | | 5 | Number of
subsidized beef
pedigree sires used
for mating in the
community herd
built from private
subsidiary farm
cattle, thousand
heads | 1 | 2 | 3 | 4 | 5 | 5 | 5 | 5 | | 6 | Number of
subsidized embryos
transferred,
thousand pieces | 1.1 | 2 | 3 | 4 | 5 | 5 | 5 | 5 | | 7 | Number of
subsidized semen
doses for artificial
insemination,
thousand doses | 285 | 266 | 334 | 406 | 484 | 567 | 657 | 804 | | NT | T. NI | | | | Progra | m Years | | | | |-----|--|--------|-------|-------|--------|---------|-------|-------|-------| | No. | Item Name | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | | 8 | Number of
subsidized daily
chicks purchased
(broiler plants),
thousand heads | 287 | 308 | 363.5 | 419.1 | 423.7 | 426.7 | 429.2 | 433.8 | | 9 | Number of
subsidized daily
chicks purchased
(layer plants),
thousand heads | 737 | 876 | 905 | 934 | 983 | 990 | 1017 | 1044 | | 10 | Number of hatching eggs to be purchased, thousand pieces | 4381.0 | 4436 | 4580 | 4821 | 4855 | 4984 | 5120 | 5120 | | 11 | Number of
subsidized young
pedigree sheep
purchased, thousand
heads | 135.6 | 149.2 | 186.5 | 186.5 | 204.0 | 218.5 | 227.6 | 227.6 | | 12 | Number of
subsidized young
pedigree elk
purchased, thousand
heads | 0.2 | 0.2 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | | 13 | Number of
subsidized young
pedigree hogs
purchased, thousand
heads | 6.5 | 7.2 | 9.0 | 9.0 | 9.8 | 10.5 | 10.9 | 10.9 | | 14 | Number of
subsidized young
pedigree horses
purchased, thousand
heads | 3.5 | 3.9 | 4.9 | 4.9 | 5.3 | 5.7 | 5.9 | 5.9 | | 15 | Number of
subsidized young
pedigree camels
purchased, thousand
heads | 0.4 | 0.5 | 0.6 | 0.6 | 0.7 | 0.7 | 0.7 | 0.7 | | 16 | Number of
subsidized young
pedigree small
ruminants to carry | 1077 | 1185 | 1481 | 1480 | 1619 | 1735 | 1807 | 1807 | | No. | Item Name | Program Years | | | | | | | | |-----|---|---------------|------|------|------|------|------|------|------| | NO. | nem Name | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | | | out breeding
programs in sheep
farming, thousand
heads | | | | | | | | | ### Appendix 2 – Non-Official Translation of Government Resolution Setting Subsidy Rates for Livestock Resolution of the Government of the Republic of Kazakhstan No.35 as of January 25, 2013 "On approval of the Subsidy Regulations aimed at the support of livestock breeding" Annex 1 to the Subsidy Regulations for the support of pedigree livestock breeding ### 1. Budget Subsidies for partial reduction (not more than 50%) in the costs of young pedigree cattle purchased by producers | Type of breeding products | Su | bsidy norm for | 1 head, tenge | |---|---------|--------------------------|--------------------------| | | Meat | breed * | Milk breed * | | | Bulls | Open and
Bred Heifers | Open and Bred
Heifers | | domestic selected | 118 000 | 118 000 | 118 000 | | imported from abroad: | | | | | Australia, countries of North and South
America | 235 000 | 235 000 | 235 000 | | European countries | 154 000 | 154 000 | 154 000 | | The Russian Federation, the Republic of Belarus and Ukraine | 0 | 0 | 118 000 | ## 2. The norms of budget Subsidies for partial reduction in the Producers' costs (not more than 50%) related to performing selection and breeding work aimed at improving the quality of the female livestock of cattle of meat and milk breeds | Type of breeding products | Subsidy norm for 1 head, tenge | |----------------------------------|--------------------------------| | cows and heifers of meat breeds* | 14 000 | | cows and heifers of milk breeds* | 14 000 | |----------------------------------|--------| | | | ^{*} The direction in which the Producer will use these cattle shall be applied to the breeds of the combined meat and milk direction. ### 3. The norms of budget Subsidies for partial reduction in cost (not more than 50%) of the priced semen of bulls and embryo transplantation | Type of breeding products | Unit | Subsidy norm for 1 item, tenge | |---------------------------------|-------|--------------------------------| | Embryo | items | 18 000 | | semen of breed bulls. including | | | | | | | | Non-sexed semen (domestic) | dose | 600 | | foreign semen | dose | 1 100 | | Sexed- semen | dose | 3 300 | 4. The norms of budget Subsidies for partial reimbursement of costs (not more than 50%) for keeping pedigree breed bulls of meat breeds used for mating in the public herd formed of livestock of private farms | Type of breeding products | Subsidy norm for 1 head, tenge | |------------------------------|--------------------------------| | Breeding bulls of meat breed | 104 000 | 5. The norms of budget Subsidies for partial reduction in cost (not more than 50%) of the purchased pedigree one-day-old chickens and pedigree eggs by domestic poultry factories from domestic breeding poultry factories containing the grandparent and parent forms* | Type of breeding | Subsidy norm for purchasing one-day-old chickens and pedigree | | |----------------------|---|----------------------------------| | products | eggs, tenge | | | | from grandparent herd** | from parent herd*** | | One-day-old chicken | Not more than 50% of the | - | | (meat direction) | purchase cost. but not more than | | | | 303 tenge for 1 head | | | One-day-old chicken | - | Not more than 50% of the | | (egg direction) | | purchase cost. but not more than | | | | 50 tenge for 1 head | | Chicken hatching egg | - | Not more than 50% of the | | | | purchase cost. but not more than | | | | 21 tenge for 1 item | ^{*} breeding products are subject to subsidization (chickens, the breeding egg) sold by breeding poultry factories, which have received the status of a breeding farm. ^{**} For the formation of a parent herd in meat poultry keeping. ^{***} For formation of a commercial herd in egg poultry keeping. # 6. The norms of budget Subsidies for partial reduction in the cost of pedigree young cattle of domestic breeds purchased by the Producers of pedigree young cattle from domestic breeding factories or breeding farms | No. | Types and breeds of breeding animals | Norms of Subsidies for 1 | | | |---------------|--|--|--|--| | | | head, tenge | | | | | Sheep | | | | | 1. | Kazakh fine-wool sheep | 8 000 tenge, but not more | | | | 2. | Kazakh argali merino | than 50% of the purchase cost | | | | 3. | South Kazakh merino | | | | | 4. | North Kazakh merino | | | | | 5. | Australian merino | | | | | 6. | Tsigai sheep | | | | | 7. | Kazakh half-fine-wool sheep with crossbred wool | | | | | 8. | Degeress meat-wool sheep | | | | | 9. | Edilbaev sheep | | | | | 10. | Kazakh fat-tailed half-coarse-wool and coarse-wool sheep | | | | | 11. | Saryarkinsk fat-tailed sheep | | | | | 12. | Hissar sheep | | | | | 13. | Karakul sheep | | | | | | Horses | | | | | 1. | Kazakh "Jabe" | 40 000 tenge, but not more | | | | 2. | Kushumsk | than 50% of the purchase cost | | | | 3. | Mugalzharsk | | | | | 4. | Kazakh "Adai" | | | | | Pigs | | | | | | 1. | Large White pig | 15 000 tenge, but not more than 50% of the purchase cost | | | | 2. | German noble pig | | | | | 3. | Duroc | | | | | 4. | Landrace | | | | | | Camels | · | | | | 1. | Kazakh Bactrian camel | 37 000 tenge, but not more | | | | 2. | Arvana camel | than 50% of the purchase cost | | | | Marals (deer) | | | | | | 1. | Marals | 30 000 tenge, but not more | | | | 2. | Deer | than 50% of the purchase cost | | |